Table III. Sample of Data for Sample Pairs 1 and 5 from Table 1 | | | Total | Ac | cumulate | d Regist | er Count | | | Res | iet Cour
zister C | ounts A | | |--------|------------------------------------|---------------------------|---------|--------------------|-----------------|------------------------|----------------|-----------------------|-----|----------------------|----------|-------------------| | Sample | Alternation
Interval
Minutes | Running
Time.
Hours | Gr
A | oss
B | Back-
ground | | et
<i>B</i> | $_{B\ A}^{\rm Ratio}$ | | of run
B | End o | f run
B | | | 1
120 | 4.4 | | $12,054 \\ 19,645$ | | $\frac{5.985}{10.094}$ | | | | $\frac{184}{165}$ | 84
81 | $\frac{170}{160}$ | Data from 32-Hour Run Showing Drop in Counting Rate | Time | Counting Rate | | | | | |---------------------------|-----------------------|---------------------------|--|--|--| | after | Register Counts 'Min. | | | | | | Start | A | В | | | | | 1 min. | 92 | 182 | | | | | 10 min. | 88 | 177 | | | | | 4 hr.
16 hr.
32 hr. | 83.3
85.5
81.6 | $165.6 \\ 170.7 \\ 163.5$ | | | | Register counts × 128 = actual counts. Estimated from short counts at beginning and end of 2-hour run. housing removes the voltage from the phototube when the door is opened. The scaler section of the counter was unchanged except for the mounting of the three registers on the front panel and the inclusion of a scaling factor switch. The scaling factor switch allows the selection of the factor which stores the maximum number of counts on the registers without exceeding their speed limitations. (Figure 2 shows the assembled system.) ### EXPERIMENTAL Preparation of Solutions for Test Runs. A stock solution (1) of 8.5 grams of recrystallized terphenyl in 2 liters of c. p. xylene was prepared. Each cell used for counting background contained 15 ml. of this solution. Stock solution II was obtained by dissolving 20 mg. (20 µc.) ob benzoic-a-carbon-14 acid in 1 liter of stock solution I. Stock solution III was obtained by mixing equal volumes of solution 1 and solution II. Thus, all three stock solutions trained the same concentration of terphenyl, but different contrations of labeled benzoic acid. Fifteen milliliters of solution III (0.35 µc.) were pipetted into a second clean cell in order to obtain a pair of cells with 2 to 1 ratio of activities. After each run the solutions were carded and the cells and the plate glass tops were was thoroughly with xvlene lowed by acctone. They within experimental error found when the cells, hold and sample positions winterchanged. ### RESULTS AND DISCUSSION Tables I and II show precision obtained when ratio of the activity at background of two bens acid samples was determi Table III gives a sample of data from which the ratio Tables I and II were calculated. The shorter counting in vals gave ratios which deviated somewhat less from the culated value and from the mean. The superiority of short intervals is a rough measure of the value of the alternating ture of the instrument. The counting efficiency for carb for the results in the tables was approximately 3%. #### LITERATURE CITED - Arnold, J., Science 119, 155 (1954). Farmer, E. C., and Berstein, J. A., Ibid., 115, 460 (1952). Hayes, F. N., Hiebert, R. D., and Schuch, R. L., Ibid., 116, (1952). Hiebert, R. D., and Watts, R. J., Nucleonics 11, 38 (1953). Neville, O. K., J. Am. Chem. Soc. 70, 3501 (1948). Rasen, V. F., and Ropp, G. A., ANAL CHEM. 25, 174 (1953). Tracerlab, Inc., Boston, Mass., Tracerlog, No. 59 (April 1983). RECEIVED for review April 25, 1955. Accepted September 26, 1955, upon work performed under Contract Number W-7405-eng-26 for Energy Commission at Oak Ridge National Laboratory, Oak Ridge. # Report on Recommended Specifications for Microchemical Apparatus Alkoxyl N PREVIOUS reports (1, 9, 13-17) of the Committee on Microchemical Apparatus, recommended specifications were published for pieces of apparatus which were either the most widely used for the work in question, or shown to be an improvement over the more widely used apparatus through tests made by the members of the committee and other cooperating chemists. In this report specifications are suggested for the semimicro alkoxyl apparatus, which has been selected on the basis of being the most widely used. Recommended specifications for an apparatus for the determination of alkoxyl groups were delayed until a collaborative study (10, 11, 18) of methods for this determination had been conducted by the Association of Official Agricultural Chemists. In this study, compounds representing ethyl and methyl esters and ethers were submitted to practicing microchemists, who had expressed their willingness to cooperate. These individuals we ked to analyze the samples by whatever methods they sing in their own laboratories and to furnish detailed inrmation on the procedure and apparatus. Where enough collaborators used a particular procedure or apparatus to permit the results to be treated statistically, calculations were made to determine which of these or their variations appeared to give the best accuracy and/or precision. ## Report Prepared by Committee on Microchemical Apparatus, Division of Analytical Chemistry, AMERICAN CHEMICAL SOCIETY AL STEYERMARK, Chairman, Hoffmann-La Roche Inc., Nutley, N. J. - H. K. ALBER, Arthur H. Thomas Co., Philadelphia, Pa. - V. A. ALUISE, Experiment Station, Hercules Powder Co., Wilmington, Del. - E. W. D. HUFFMAN, Huffman Microanalytical Laboratories, Wheatridge, Colo. - E. L. JOLLEY, Corning Glass Works, Corning, N. Y. - J. A. KUCK, College of the City of New York, New York, N. Y., and American Cyanamid Co., Stamford, Conn. - J. J. MORAN, Kimble Glass Co., Vineland, N. J. - C. L. OGG, Eastern Utilization Research Branch, Agricultural Research Service, U. S. Department of Agriculture, Philadelphia, Pa. ASSEMBLY, GRAVIMETRIC . cultural Chemists, only the volumetric procedure was used. It is well known, however, that reliable results can be obtained gravimetrically (6-8, 12). Therefore, the Committee on Microchemical Apparatus recommends specifications for a Clark-type ap-paratus, illustrated in the figures, which can be used for either procedure. For the volumetric procedure, the apparatus consists of the reaction flask with side arm (1), condenser with scrubber a the reaction lask with side arm (1), condenses with section of the spiral (1), and volumetric receiver (3) and is shown assembled. For the gravimetric procedure, the spiral (1) and volumetric receiver (3) are replaced by gravimetric reer 🖲, and this is also shown assembled. The dimensions for the side arm of the flask (1) were arrived at after a number of experiments. Capillary tubes, with and without bulbs, were unsatisfactory because of condensation in the tube. The recommended length of the side arm is necessary to minimize contact of acid with the gas connection. The condenser with scrubber ② has an enlarged section between the two parts to prevent suck-back of liquid from scrubber into condenser at the end of a determination. Several types of rubbers were tested, including one constructed of two compartnents connected by a capillary tube. The one selected operated ore efficiently than all others tried. The section between the scrubber and the inlet tube ③ was signed to prevent liquid being carried into the receiver. Use of the spiral ① in the receiver ⑤ is optional in the volu- metric procedure. Extensive tests have shown that equally good results are obtained without the spiral. This apparatus was used in the collaborative study conducted by the Association of Official Agricultural Chemists this year $(II)_t$ and good results were obtained by the 13-collaborating microanalysts who reported a total of 198 determinations on four samples [benzocaine (ethyl p-aminobenzoate), p-ethoxybenzoic acid, methyl p-aminobenzoate, and vanillin (4-hydroxybenzoic acid, methyl p-aminobenzoate, and vanillin (4-hydroxybenzoic acid, methyl p-aminobenzoate, and vanillin (4-hydroxybenzoate). 3-methoxy benzaldehyde)]. Alkoxyl apparatus of smaller dimensions than the one recommended has been described for the microdetermination of alkovyl groups (6-8, 12). The committee has considered these, but believes that further investigation is needed before any recommendations can be made. - (1) ANAL. CHEM. 21, 551 (1949). (2) Association of Official Agricultural Chemists. Washington. D. C. "Official Methods of Analysis of Association of Official Agricultural Chemists." 7th ed., p. 744, 1950. (3) Clark, E. P., J. Assoc. Offic. Agr. Chemists 15, 136 (1932). (4) Ibid., 22, 622 (1939). (5) Clark, E. P., "Semimicro Quantitative Organic Analysis," p. 68, Academic Press, New York, 1943. (6) Grant, J., "Quantitative Organic Microanalysis, Based on the Methods of Fritz Pregl." 5th English ed., p. 182, Blakiston. Philadelphia, 1951. (7) Roth, H., "F. Pregl Quantitative Organische Mikroanalyse," 5th ed., p. 215, Springer-Verlag, Vienna, 1947. (8) Steyermark, Al, ANAL. CHEM. 20, 368 (1948). (9) Ibid., 22, 1228 (1950). (10) Steyermark, Al, J. Assoc. Offic. Agr. Chemists 38, 367 (1955). (11) Ibid., in press (probable publication date, May 1956). (12) Steyermark, Al, "Quantitative Organic Microanalysis," p. 230, Blakiston, Philadelphia, 1951 (13) Steyermark, Al, Alber, H. K., Aluise, V. A., Huffman, E. W. D., Jolley, E. L., Kuck, J. A., Moran, J. J., and Willits, C. O., ANAL. CHEM. 23, 1689 (1951). (14) Steyermark, Al, Alber, H. K., Aluise, V. A., Huffman, E. W. D., Jolley, E. L., Kuck, J. A., Moran, J. J., Org. C. L., and Willits, C. O., Ibid., 25, 233 (1951). (15) Steyermark, Al, Alber, H. K., Aluise, V. A., Huffman, E. W. D., Jolley, E. L., Kuck, J. A., Moran, J. J., Org. C. L., and Willits, C. O., Ibid., 25, 233 (1951). (16) Ibid., p. 1555. (17) Ibid., 23, 523 (1951). (18) Steyermark, Al, and Loeschauer, E. E. J. Assoc. Offic. Agr. Chemists 37, 433-49 (1954). Received for review September 23, 1955. Accepted October 6, 1955. RECEIVED for review September 23, 1955. Accepted October 6, 1955. # X-Ray Diffraction Patterns of Phenols-Correction In the article on "X-Ray Diffraction Patterns of Phenols" [Hofer, L. J. E., and Peebles, W. C., ANAL, CHEM. 27, 1852 (1955)] on page 1856 in Table II the heading of the second column for 2.4-Dimethyl-6-isobornylphenol should be I/I_1 .